Clean Cities Webinar

NGVs Past & Prologue Lessons Learned to Create Deployment Strategies for Commercializing NGVs: Global Overview of Markets & Poli-techs (standards & regulations)

presented by

Dr. Jeffrey Seisler

6 October 2014

Acknowledgements

- Thanks for the DOE for their support:
 - Clean Cities
 - International DOE
- Thanks to Marcy Rood-Werpy & Dan Santini for their personal support and enthusiasm for this work
- Special thanks to Dan Santini for his rigorous, dedicated and intellectually challenging involvement in refining this presentation.

Structure & Dynamics Framework for this presentation

Overview of the Webinars

Webinar 1: 6 Oct 2014

- Background to success in NGV markets
 - NGVs by the numbers:
 Looking Back-Looking Forward
- Poli-techs: NGV Standards and Regulations

Webinar 2: Week of 17 November 2014

 NGV Technology, Best Strategies & Lessons Learned

Webinar 3: 15 December 2014

- Role of Government: Policy making & Strategy Process
- Infrastructure Concepts & Strategies
- Best Strategies: Institutional Lessons Learned

FACTORS REQUIRED FOR NGV SUCCESS

- Favorable economics
 - Cost differential between natural gas & petroleum;
 - Price differential of an NGV vs petrol/diesel vehicle
- Energy industry support
 - Gas industry vs. Oil/Gas industry
- Availability of vehicles (real, & not implied support of manufacturers)
- Government commitment
- Environmental policies driving lower emissions

New Fuel Reality Check

- Transition to new fuel(s) can affect our ability to compete in the world market.
- While it is tempting to make quick decisions, analysis is needed to make the best decisions.
- Technology breakthroughs and major world events may cause reevaluations.
- Transition will take years to complete.
- Even a wildly successful new fuel will coexist with gasoline and diesel for decades while older vehicles are phased out.

Source: Checklist for Transition to New Highway Fuel(s), Charles Risch, Danilo Santini, January 2012.

THE CRITICAL "NGV" STAKEHOLDERS EACH ONE HAS A ROLE TO PLAY

(but the must be motivated to play!)

Balance of NGV Commercialization

NGV success for customers is based on economics

Fuel Cost

- Typically natural gas is 30-50% cheaper than gasoline and diesel (also depends on taxes)
- Fuel price savings offsets higher first cost of vehicle

Vehicle Cost

- All alternative fuel vehicles (AFVs) cost more than gasoline/diesel (unless subsidized by the manufacturer)
- NG cars typically are \$2000-\$5000 or more than gasoline vehicles
- Conversions are less depending on market: \$800+
- Trucks and buses can be \$30,000-70,000+

PRICE OF CRUDE OIL & NATURAL GAS

Natural gas typically tracks below oil but since 2009 the price is 'decoupling'

(to the benefit of natural gas!)

Source: Argus, 2012 = YTD through March 20, 2012; natural gas price converted to barrels using factor of 6.05x

Barrel of oil equivalent (bbl)

Ultimately it is the NGV running costs that make the difference...and natural gas generally is cheapest! BUT...fuel tax policies play an important role!

Adapted from M.Ziosi, Prospects fior the Development and Use of CNG in Transport: Italy, (Promoting the Uptake of Gaseous Vehicle Fuels, Biogas and Natural Gas, in Europe GasHighWay,)1.2.2010

NGVs by the numbers: Looking Back-Looking Forward

Source: ENGVA Conference theme/logo, Graz, Austria 2004

NGVs IN THE WORLD

2014

World Total

NGVs

Europe (incl. IT & RU) 1.354.316

Fuelling Stations (FS) FS Under

construction

Japan

42,590

China

3,000.000

14.205

USA 142.000

Italy 823,000

Venezuela 105.890

Colombia 476.506

Bolivia 273.342

Argentina 2.359.673

Brazil 1.769.572 Russia 90.000

Egypt 198.852

India 1.800.000

> Thailand. 441.182

Australia 3.110

The top 10 NGV countries in the world based on total NGVs

(with % price differential to petrol)

		Total NGVs	Fuelling stations	% Price CNG less than Petrol
	Iran	3.500.000	1.904	75
	China	3.000.000	5.730	50
۲	Pakistan	2.790.000	2.997	65
	Argentina	2.359.673	1.932	71
	Brazil	1.769.572	1.805	47
	India	1.800.000	903	47
	Italy	823.000	1.022	62
	Colombia	476.506	703	47
	Uzbekistan	450.000	213	74
	Thailand	441.182	491	75

•US\$/Liter vs 1 Nm3 gas

Data source: The GVR, April 2014

C

The top 10 NGV countries in the world & vehicles per station

	Total NGVs	Fuelling stations	Vehicles per fuelling station
Iran	3.500.000	1.904	1.838
China	3.000.000	5.730	524
Pakistan	2.790.000	2.997	931
Argentina	2.359.673	1.932	1.221
Brazil	1.769.572	1.805	980
India	1.800.000	903 1.993	1.993
Italy	823.000	1.022	805
Colombia	476.506	703	678
Uzbekistan	450.000	213	2.113
Thailand	441.182	491	899

Data source: The GVR, April 2014

Europe Total NGVs

~ 1.354.316

Refuelling
Stations
~4.108
Stations
Under
Construction
292

* Rounded up figures

Data source: The GVR, April 2014

Top Ten NGV Countries in the World % NGVs of *All* Vehicles

	Total NGVs	Total vehicle population ¹	% NGVs of All Vehicles
Iran	3.500.000	11.900.000	3
China	3.000.000	109.220.000	3
Pakistan*	2.790.000	2.636.000	106
Argentina	2.359.673	11.473.000	21
Brazil	1.769.572	37.271.000	5
India	1.800.000	22.622.000	8
Italy	823.000	42.000.000	2
Colombia	476.506	3.812.000	13
Uzbekistan	450.000	1.634.600**	28
Thailand	441.182	12.749.000	4

Data source: The GVR, April 2014

^{*}A vast majority of vehicles are Tuk-Tuks not autos. Auto population numbers subject to availability and *very* wide variation

^{** 2010} data

¹International Assoc Automobile Constructers (OICA), 2013 (2012 data)

C

Top ten NGV countries in the world by vehicles per capita

	Total human population*	NGVs	NGVs per 1000 people
Armenia	3.017.400	244.000	80,86
Argentina	42.669.500	2.359.673	55,30
Iran	77.381.000	3.500.000	45,23
Bolivia	10.027.254	273.342	27,25
Georgia	4.483.800	80.600	17,97
Pakistan	186.262.000	2.790.000	14,97
Uzbekistan	30.183.400	450.000	14,90
Italy	60.021.955	823.000	13,71
Colombia	47.561.000	476.506	10,01
Brazil	201.032.714	1.769.572	8,80

Data source: The GVR, April 2014 *United Nation 2013

Europe Total NGVs

~1.354.316

NGVs Refuelling Stations

~ 4.108

April 2014

* Rounded up figures

Data source: The GVR, April 2014

Total Fuelling Stations (Public and Private)

~ 1.354.316

Refuelling
Stations
~4.108
Stations
Under
Construction
292

April 2014

* Rounded up figures

Data source: The GVR, April 2014

Clean Fuels CONSULTING

NGV GROWTH RATES 2006-2014

(April 2014)

	2006	2014	%
WORLD	4,6 Million	19,6 Million	326%
CHINA	97.200	3 Million	2986%
BRAZIL	1 Million	1,77 Million	77%
EUROPE	556.000	1,35 Million	143%
UKRAINE	67.000	170.000	153%
ITALY	382.000	823.000	115%

Data: The GVR, April 2014

World NGV Growth

Vehicle Numbers & % Growth Rate

Data source: The GVR, April 2014

World Fuelling Station Growth

Station Numbers & % Growth Rate

World Wide NGV Growth Actual & Various Projections to 2020

Projected global regional sales volume outlook

Source: Study on Required CNG Qualities as an Automotive Fuel, M. Matsuki, Honda R&D Co, ANGVA November 2013, based on HIS Cambridge Energy Research Associates.

Forecast NGV registrations by segment U.S. & Canada 2012-2023

Source: N. American Light Duty Vehicles & Medium/Heavy Duty Truck Forecasts (prepared for the Fuels Institute), Navigant Research, August 16, 2013.

How good are projections?
A U.S. NGV historical perspective...
growth based on provisions in the
Clean Air Act Amendments of 1990

Source: Gas Research Institute circa 1991

Structure & Dynamics Framework for this presentation

Standards & Regulations

- A foundation for commercializing technologies
- Complex international networks
- Harmonization is the end-goal
- To be successful implementation AND enforcement are critical

DEFINITIONS

STANDARDS

- Not 'legal' (i.e. not binding) but are intended to be defacto models for codes
- Performance or prescriptive
- REGULATIONS (also know as codes)
 - Dejure/legal, with enforcement implications
 - Can adopt standards by reference or amendment

Critical Need for Standards & Regulations

- Safety of equipment: fabrication & testing
- Reliability of equipment & systems
- Promote best practices
- Harmonized standards & regulations foster economic (not cheap) critical mass for equipment sold across international markets.
- No regulations no markets

LEVELS OF STANDARDS & REGULATIONS (The Patchwork Quilt)

REGULATIONS **STANDARDS** International Standards United **Global Organization Nations International** (ISO)**Bodies** Committee for Regional (EC)European Normalization (CEN) **National Countries** $\Rightarrow \Rightarrow$ **Standards Institutions** \Rightarrow Cylinders **Specialty Standards** \Rightarrow Meters **Organisations** NGOs & * ssociations **Private** Sector **Participants**

UN Structure for Gaseous Fuel Vehicle

UNIFORM PROVISIONS CONCERNING THE APPROVAL OF:

I. LPG RETROFIT SYSTEMS

II. CNG RETROFIT SYSTEMS

Group of
Experts on
Pollution and
Energy
(GRPE)
Regulation 115

Informal Group Gaseous Fuelled Vehicles

HDDF TF

LNG TF

Regulations

United Nations
Economic
Commission for
Europe
(UN / ECE)

Inland Transport Committee

Party.29
World Forum for Harmonization of Vehicle Regulations

Working

Clean Fuels CONSULTING

WP1 Road Traffic Safety Road Signage

Group of
Experts on
General Safety
Provisions
(GRSG)

Regulation 110 Regulation 67

SPECIFIC COMPONENTS OF CNG SYSTEMS AND THEIR INSTALLATION ON VEHICLES (R67 IS COROLLARY FOR LPG)

UNECE regulation development process can take a *minimum* of 15 months; often longer

ISO STANDARDS FOR NGVs

ISO took over the responsibility to develop fuelling station standards from CEN.

The final 'Draft
International
Stage' for stations
& Vehicular
Refuelling
Appliances (VRAs)
(prEN 13638) is
adopted (March
2014) and should
be finalized
shortly.

Adapted from: *Harmonization of ISO Standards and UN Regulations: New on-board components for CNG, H2 and CNG-H2 blends,* A. Bassi, SINTESI, March 2008. Updated November 2012

THE TYPICAL ISO STANDARDS **DEVELOPMENT PROCESS TAKES 3-4** ISO **YEARS PUBLISHES STANDARD** Year 4: June **Final DIS Draft Approval** International Year 3: Dec. Standard (DIS) (Enquiry) Committee Year 3: June Draft **Prepared** Year 2: June **Working Draft Prepared** (Meetings)

New Work
Item Proposed

Year 1: June

Regulatory Landscape to Develop Engine & Emissions Certification Regulations Heavy Duty Vehicles

UNECE Regulations for heavy duty LNG trucks and for dual-fuel engines are in place!

- LNG trucks amending R.110 (NGV components) come into force by June-July 2014.
- OEM heavy duty dual-fuel Euro VI (R.49, Emissions of HD engines) in force as of July 2013;
- HDDF Euro V will come into force July 2014.
- Dual-fuel retrofit engine regulations are now in development (new regulation).

Changes in International Maritime Organization (IMO) regulations is the next door opener to the largest potential NGV market of the future

Passenger & Car Ferry

Coast Guard

Supply Ship

Fjord Ferry

IMO limits on NOx emissions and sulphur limits in fuel has begun the shift to LNG in the marine sector

5.0 % Marpol Annex VI Sulphur limits Global limit 4,5 % ■ ECA limit 4,0 % 3,5 % 3,0 % 2,5 % 2.0 % 1,5 % 1,0 % 0.5 % 0.0 % 2008 2012 2014 2018 2010 2016 2020

NOx emissions reductions from engines

% Sulphur reductions in fuel

New emissions limits and sulphur content limits take effect in U.S. and European Emission Control Areas (ECAs)

Various LNG Bunkering Solutions... but standards & regulations are needed

ISO TC28 & TC 67; CEN TC282

Source: Bunkering of Liquefied Natural Gas-fueled Marine Vessels in North America, American Bureau of Shipping, 2014

41

LNG for shipping will be good for LNG trucking as fuel supply is integrated between sea and land applications

Safety continues to be a critical issue for regulators and customers

- "What is known is liked. What is unknown is disliked. Make the unknown known."
- Industry must understand the reasons for failures and fix the problems.
- Scientific studies (i.e. HAZOP, etc.) are needed.
- Videos help educate people
- Training at all levels is critical

Selected Summary Points

- Alternative fuel source(s) must be pursued on a timely basis as any major transition will take many years.
- Fuel transition(s) must be as few as possible, because the infrastructure change-over expense may will be huge.
- Realignment of ongoing fuel shifts may be necessitated by major changes in:
 - Technology
 - International affairs
 - World pricing and supply of fuels

Clean Fuels CONSULTING

Create & support NGV associations

- NGV associations have been lightning rods and catalysts for NGV growth
- Associations provide a focus for advocacy work (especially national), market strategy & development and technology advancement.
- Stakeholders need to continue and expand their support of the associations as it elevates the commercialization efforts.

THERE ARE NO FUEL PANACEAS

- Every fuel has its benefits and its challenges
 - Cost
 - Environmental quality & impacts
 - Energy availability & security
 - Compatible vehicle technologies
- The critical challenge is to find the right balance and mix of fuels in the marketplace
- Petroleum-based vehicle technologies improve but need better quality and more expensive fuels
- Creates new opportunities for alternatives but...
- Status-quo liquids will be around for a long time

METHANE IS A DIVERSE & FLEXIBLE FUEL FOR THE TRANSPORT SECTOR

Keep your eyes focused on the road ahead and make good policy today that gets us where we want to go!

The future is a big place. It's going to take a long time to get there.

Clean Cities Webinar

NGVs Past & Prologue Lessons Learned to Create Deployment Strategies for Commercializing NGVs: Global Overview of Markets & Poli-techs (standards & regulations)

presented by

Dr. Jeffrey Seisler

6 October 2014

